

Fungal Genetics and Biology 42 (2005) 914-923

www.elsevier.com/locate/yfgbi

Sequence breakpoints in the aflatoxin biosynthesis gene cluster and flanking regions in nonaflatoxigenic *Aspergillus flavus* isolates

Perng-Kuang Chang a,*, Bruce W. Horn b, Joe W. Dorner b

^a Southern Regional Research Center, Agricultural Research Service, U.S. Department of Agriculture, 1100 Robert E. Lee Boulevard, New Orleans, LA 70124, USA

Received 20 April 2005; accepted 22 July 2005 Available online 9 September 2005

Abstract

Aspergillus flavus populations are genetically diverse. Isolates that produce either, neither, or both aflatoxins and cyclopiazonic acid (CPA) are present in the field. We investigated defects in the aflatoxin gene cluster in 38 nonaflatoxigenic A. flavus isolates collected from southern United States. PCR assays using aflatoxin-gene-specific primers grouped these isolates into eight (A–H) deletion patterns. Patterns C, E, G, and H, which contain ≥ 40 kb deletions, were examined for their sequence breakpoints. Pattern C has one breakpoint in the cypA 3' untranslated region (UTR) and another in the verA coding region. Pattern E has a breakpoint in the amdA coding region and another in the verA coding region to one end of the chromosome as suggested by the presence of telomeric sequence repeats, CCCTAATGTTGA. Pattern H has a deletion of the entire aflatoxin gene cluster from the bexA coding region in the sugar utilization gene cluster to the telomeric region. Thus, deletions in the aflatoxin gene cluster among $aextit{A}$. flavus isolates are not rare, and the patterns appear to be diverse. Genetic drift may be a driving force that is responsible for the loss of the entire aflatoxin gene cluster in nonaflatoxigenic $aextit{A}$. flavus isolates when aflatoxins have lost their adaptive value in nature. Published by Elsevier Inc.

Keywords: Breakpoint; Deletion; Gene cluster; Aspergillus flavus; Aflatoxin; Cyclopiazonic acid; Sclerotia; Inverse PCR; Telomere

1. Introduction

Aflatoxins are toxic and hepatocarcinogenic polyketides produced by several species in *Aspergillus* section *Flavi* (Payne and Brown, 1998). *Aspergillus flavus*, the most common causal fungus, produces aflatoxins B_1 and B_2 . Its close relative, *Aspergillus parasiticus*, produces aflatoxins B_1 , B_2 , G_1 , and G_2 . Enzymes and regulatory proteins for aflatoxin synthesis in *A. flavus* and *A. parasiticus* are encoded by more than two dozen clustered genes in a 66kb region (Ehrlich et al., 2005; Yu et al., 2004). *A. flavus* also produces an indole-tetramic acid toxin called cyclopiazonic acid

(CPA) whereas *A. parasiticus* does not produce CPA (Blaney et al., 1989; Dorner et al., 1984; Takahashi et al., 2004). CPA is a highly selective inhibitor of calcium-dependent ATPase in skeletal muscle (Burdyga and Wray, 1999) that can cause hepatic and splenic necrosis, and inflammation in chicken (Dorner et al., 1983), but its significance to human health has not yet been fully investigated. Synthesis of fungal toxins by gene clusters is well established (Cary et al., 2001). A gene cluster may be responsible for CPA production, but no genetic studies on CPA formation have been carried out. CPA and aflatoxins have been found in corn and peanuts as co-contaminants (Fernandez Pinto et al., 2001; Lee and Hagler, 1991; Urano et al., 1992).

The occurrence of aflatoxins in food and feed commodities continues to be a potential threat to consumer

b National Peanut Research Laboratory, Agricultural Research Service, U.S. Department of Agriculture, P.O. Box 509, Dawson, GA 39842, USA

^{*} Corresponding author. Fax: +1 504 286 4419. E-mail address: pkchang@srrc.ars.usda.gov (P.-K. Chang).

safety and to the world markets for US export due to the extremely low tolerance levels (Cleveland et al., 2003). To date, no regulatory limits have been set for CPA because its natural occurrence in human food appears to be low and its occurrence in agricultural products susceptible to aflatoxin contamination is indirectly controlled by regulations in place for aflatoxins. To minimize potential human exposure to aflatoxins, biological control strategies of using nonaflatoxigenic A. flavus isolates to competitively exclude toxigenic A. flavus strains are being tested to reduce aflatoxin contamination of susceptible crops in the field (Antilla and Cotty, 2002; Dorner, 2004a,b). Two A. flavus isolates, AF36 and NRRL 21882, were recently registered as biopesticides with the United States Environmental Protection Agency for the management of aflatoxin-producing fungi. AF36 has been applied to over 30,000 acres in Arizona and Texas since 1999 to decrease aflatoxin contamination of cottonseed (Antilla and Cotty, 2002). NRRL 21882 reduced aflatoxin levels in peanuts by 70–90% in field tests and is the active ingredient of the commercial biopesticide Afla-Guard (Dorner, 2004a,b).

Populations of A. flavus in many parts of the world vary considerably in the proportion of isolates that are aflatoxigenic (Pildain et al., 2004; Takahashi et al., 2004; Tran-Dinh et al., 1999; Vaamonde et al., 2003). Horn and Dorner (1999) examined the aflatoxigenicity of A. flavus soil isolates along a transect extending from New Mexico to Virginia and reported regional differences in production of aflatoxins, ranging from >95% of isolates in the peanut-growing regions of southern Alabama and Georgia to approximately 50% in eastern North Carolina and Virginia. Although A. flavus and A. parasiticus both contain the aflatoxin gene cluster with genes in the same sequential order (Ehrlich et al., 2005; Yu et al., 2004), A. parasiticus isolates that do not produce aflatoxins are rare (Horn et al., 1996; McAlpin et al., 1998; Tran-Dinh et al., 1999).

Bilgrami et al. (1988) have postulated that aflatoxinproducing ability and associated morphological traits are maintained in nature by competition with other microorganisms and by growth under suboptimal conditions. The molecular mechanisms responsible for the loss of aflatoxin production in A. flavus isolates are not well understood, although a history of recombination may account for some of the variability in aflatoxigenicity in A. flavus populations (Geiser et al., 1998). A defect in the aflatoxin pathway gene, pksA, in AF36 has been identified and found to be associated with the loss of aflatoxin production (Ehrlich and Cotty, 2004). The loss of aflatoxin-producing ability in A. flavus 649-1 has been suggested to be associated with a large deletion in the aflatoxin gene cluster (Prieto et al., 1996). Aspergillus oryzae is closely related to A. flavus but does not produce aflatoxins (Kurtzman et al., 1986). This domesticated species has been widely used in industrial enzyme production

and food fermentation. Kusumoto et al. (2000) have reported deletions in the aflatoxin gene cluster in some *A. oryzae* isolates. On the basis of these deletions, they categorized *A. oryzae* isolates into three groups, 1, 2, and 3.

The present work is part of a study investigating genetic variability of *A. flavus* populations in the United States. We examined and characterized deletions in the aflatoxin gene cluster in nonaflatoxigenic *A. flavus* isolates that either produce or do not produce CPA (Horn and Dorner, 1998, 1999). We also determined sequence breakpoints associated with various deletions in the aflatoxin gene cluster of *A. flavus* isolates.

2. Materials and methods

2.1. Fungal isolates

Aspergillus flavus isolates used in this study are listed in Table 1. Isolates were collected from agricultural soils of southern United States (Horn and Dorner, 1998, 1999), except for NRRL 21882 (=NPL 45), which is the active ingredient of the Afla-Guard biopesticide and was obtained from a Georgia peanut seed in 1991 (Dorner, 2004). Isolates previously were examined for aflatoxin and CPA production, and were categorized into vegetative compatibility groups (VCGs) (Horn and Dorner, 1999). Of the 38 nonaflatoxigenic isolates, 15 are CPA-positive and 23 are CPA-negative. All isolates belong to the Lstrain morphotype of A. flavus, which produces sclerotia that are >400 µm in diameter (Cotty, 1989; Horn and Dorner, 1999). Isolate GA13-9, which produces aflatoxins and CPA, was used as a positive control in PCR assays of genes in the aflatoxin gene cluster and flanking regions.

2.2. Culture conditions and isolation of genomic DNA

Adye and Mateles (1964) medium was used to grow submerged cultures in a gyroshaker for preparation of genomic DNA. DNA was prepared using a GenElute Plant Genomic DNA Miniprep kit (Sigma, St. Louis, Missouri, USA). Potato dextrose agar (PDA) (Difco, Detroit, Michigan, USA) plates were used for the examination of morphology of *A. flavus* isolates. The PDA plates were incubated at 30 °C in darkness for 7 days.

2.3. PCR primers

Primers were derived from aflatoxin biosynthetic pathway genes of *A. flavus* when they were available in the GenBank database. Otherwise, primers were derived from aflatoxin genes of *A. parasiticus* NRRL 5862 (=SU-1) (AY371490) or closely-related *A. oryzae* RIB40. The *norB- cypA* primer set used to amplify unique deletion regions found in *A. flavus* was based on Ehrlich et al. (2004). Primers for the upstream 9 kb region

Table 1
A. flavus strains used in the study

Isolate ^a	Geographic origin	Source	Characteristics ^b	Deletion ^c	Sequence ^d
NPL LA4-5	Natchitoches Pa.	Corn fielde	AF ⁻ , CPA ⁺ , C ⁺⁺	A	_
MS5-6	Covington Co.	Peanut field	AF^-, CPA^+, C^{++}	A	_
NM1-6	Lea Co.	Corn field	AF^- , CPA^+ , C^{++}	A	_
SC6-9	Calhoun Co.	Cotton field	AF^-, CPA^+, C^{++}	A	_
TX9-8	Jones Co.	Cotton field	AF^- , CPA^+ , C^{++}	A	_
VA2-1	King & Queen Co.	Corn field	AF^-, CPA^+, C^{++}	A	_
MS1-1	Franklin Co.	Corn field	AF^- , CPA^+ , C^{++}	В	_
NC3-6	Edgecombe Co.	Peanut field	AF^-, CPA^+, C^{++}	В	_
SC3-5	Lee Co.	Peanut field	AF^-, CPA^+, C^{++}	В	_
TX21-9	Navarro Co.	Cotton field	AF^-, CPA^+, C^{++}	В	_
AL3-9	Conecuh Co.	Peanut field	$AF^-, CPA^+, C/S$	C	AY864289
NC5-2	Duplin Co.	Corn field	$AF^-, CPA^+, C/S$	C	AY864290
VA4-4	Surry Co.	Peanut field	$AF^-, CPA^+, C/S$	C	AY864291
GA4-4	Laurens Co.	Soybean field	AF^-, CPA^+, C^{++}	D	_
GA13-9	Terrell Co.	Peanut field	AF^+ , CPA^+ , C^{++}	D	_
LA10-4	Concordia Pa.	Cotton field	AF^-, CPA^+, C^{++}	D	_
TX13-5	Comanche Co.	Peanut field	$AF^{-}, CPA^{-}, C^{++}, 76$	Е	AY987856
TX21-5	Navarro Co.	Cotton field	$AF^-, CPA^-, C^{++}, 71$	E	AY987855
NC7-8	Bladen Co.	Peanut field	$AF^{-}, CPA^{-}, C^{++}, 79$	F	_
AL1-4	Clarke Co.	Soybean field	$AF^{-}, CPA^{-}, S^{++}, 73$	G	AY995194
TX20-9	Navarro Co.	Cotton field	$AF^{-}, CPA^{-}, S^{++}, 75$	G	AY995193
AL4-3	Conecuh Co.	Peanut field	$AF^-, CPA^-, S^{++}, 70$	Н	AY966015
AL4-7	Conecuh Co.	Peanut field	$AF^{-}, CPA^{-}, S^{++}, 64$	Н	AY970954
GA1-3	Screven Co.	Peanut field	$AF^{-}, CPA^{-}, S^{++}, 67$	Н	AY970955
GA2-9	Bulloch Co.	Peanut field	AF ⁻ , CPA ⁻ , S ⁺⁺ , 69	Н	AY970956
GA3-3	Emanuel Co.	Cotton field	AF ⁻ , CPA ⁻ , S ⁺⁺ , 64	Н	AY966016
MS1-7	Franklin Co.	Corn field	$AF^{-}, CPA^{-}, S^{++}, 67$	Н	AY970957
MS2-2	Lincoln Co.	Corn field	AF ⁻ , CPA ⁻ , S ⁺⁺ , 69	Н	AY970958
MS6-8	Covington Co.	Peanut field	AF ⁻ , CPA ⁻ , S ⁺⁺ , 64	Н	AY970959
NC6-1	Sampson Co.	Soybean field	AF ⁻ , CPA ⁻ , C/S, 64	Н	AY970960
NC6-7	Sampson Co.	Soybean field	$AF^-, CPA^-, S^{++}, 69$	Н	AY970961
NC7-1	Bladen Co.	Peanut field	$AF^{-}, CPA^{-}, S^{++}, 74$	Н	AY970962
SC5-1	Sumter Co.	Peanut field	$AF^{-}, CPA^{-}, S^{++}, 67$	Н	AY970963
SC5-6	Sumter Co.	Peanut field	AF-, CPA-, S ⁺⁺ , 78	Н	AY970964
SC6-10	Calhoun Co.	Cotton field	AF ⁻ , CPA ⁻ , S ⁺⁺ , 64	Н	AY970967
TX9-2	Jones Co.	Cotton field	$AF^{-}, CPA^{-}, S^{++}, 70$	Н	AY970965
TX16-3	Hill Co.	Peanut field	AF ⁻ , CPA ⁻ , S ⁺⁺ , 67	Н	AY970966
VA1-6	Essex Co.	Corn field	AF ⁻ , CPA ⁻ , S ⁺⁺ , 64	Н	AY970953
NRRL 21882	Terrell Co.	Peanut seed	$AF^{-}, CPA^{-}, S^{++}, 24$	Н	AY966014

^a NPL, National Peanut Research Laboratory Culture Collection, Dawson, Georgia; NRRL, Agricultural Research Service Culture Collection, Peoria, Illinois. The capital letter abbreviation for NPL designations indicates the state from which an isolate was collected.

beyond the *norB* gene end of the aflatoxin gene cluster and the downstream sugar utilization gene cluster (see Fig. 1) were derived from *A. flavus* AF13 (AY510451) and *A. parasiticus* NRRL 5862, respectively. The sequences of paired primers, which amplified PCR products in the range of 0.5–1.0 kb, are summarized in Table 2.

2.4. PCR conditions

PCR screenings for deletions in the aflatoxin gene cluster and its flanking regions were performed in a Perkin–Elmer GeneAmp PCR System 2400. Fifty micro-

liter of each PCR mixture was heated at 94 °C for 5 min and then subjected to 30 cycles consisting of denaturation at 94 °C for 30 s, annealation at 55 °C for 30 s, and extension at 72 °C for 1.5 min. A final 7-min extension step at 72 °C was included. A 5 µl aliquot of each PCR product was examined on 1.0% agarose gel (Bio Rad, Richmond, California, USA) in Tris-borate-EDTA buffer, stained with ethidium bromide (0.5 mg/ml) for 10 min, and visualized under UV light. For the Inverse PCR protocol used to amplify regions flanking the sequence breakpoint junction (see below), a PCR amplification of 35 cycles was performed instead.

^b AF, aflatoxin; CPA, cyclopiazonic acid. C⁺⁺, heavily conidial on PDA; S⁺⁺, predominantly sclerotial on PDA. C/S, intermediate levels of conidia and sclerotia produced on PDA. The number indicates the VCG to which an *A. flavus* isolate belongs (Horn and Dorner, 1999). All are L-strain isolates, which produce sclerotia >400 μm in diameter.

^c Deletion patterns in the aflatoxin biosynthesis gene cluster (see Fig. 1).

^d GenBank accession numbers of sequences containing sequence breakpoints.

^e All NPL field isolates collected from soil.

Fig. 1. Deletion patterns in the aflatoxin gene cluster of *A. flavus* isolates. Solid circles indicate positive PCR products and open circles indicate no PCR products. (I) Type I deletion in the *norB-cypA* region which yields a PCR product of 0.3 kb. (II) Type II deletion in the *norB-cypA* region which yields a PCR product of 0.8 kb. The region containing *nadA-hexA-glcA-sugR* represents the sugar utilization cluster. C1, C2, C3, and C4 are in the flanking regions of the aflatoxin gene cluster and the sugar utilization gene cluster.

Table 2
PCR primer sets derived from aflatoxin biosynthetic genes and flanking regions

Designation	Forward primer	Reverse primer
C1	CGTTCCAGTAGTTCGTATCG	CATCGTAAACGTTGACACAG
C2	TCGCCTTGTTCTCGCTATAC	ACACCTGATAGCGAGAGTTC
C3	GCGATCTGTAACACTACACA	GCCATACGATTCCCAAGTCT
norB-cypA	GTGCCCAGCATCTTGGTCCA	AGGACTTGATGATTCCTCGTC
aflT	ATGACATGCTAATCGACGAG	AGGCGCATGCTACGGATC
pksA(pksL)	ACTTTGAGGGCGTTCTGTGC	CTTTCGGTGGTCGGTGATTC
nor1	AGCACGATCAAGAGAGGCTC	GATCTCAACTCCCCTGGTAG
fasA(hexA)	TCCTATCCAGTCCACCTCGTA	CACATCTTTGTCTTGCCCGC
fasB(hexB)	ACAATCGAATGACAACACTGC	CCACCGAATCCACTACCTACA
aflR	ATGGTCGTCCTTATCGTTCTC	CCATGACAAAGACGGATCC
aflJ	CTTCAACAACGACCCAAGGTT	AGATGAGATACACTGCCGCA
adhA	CCTCGTGGGAGAGCCAAATC	GGAGCAAGAAGGTTACAGCG
estA	CGATGGGACTGACGGTGATT	ACCACGCCGCTGACTTTAT
norA	GTGTTCGTGTGTCGCCCTTA	GTCGGTGCTTCTCATCCTGA
ver1	CATCGGTGCTGCCATCGC	CCTCGTCTACCTGCTCATCG
verA	CCGCAACACCACAAGTAGCA	AAACGCTCTCCAGGCACCTT
avnA	GCGATAGAACTGACAAAGGCA	GAATGAGTCTCCAAAGGCGAG
verB	TTCAGTGACAAAGGTCTTCGC	GGCAGCGTT ATTGAGCATCT
avfA	ATTCAAATCCTCGTTCGGTCG	TAGCCCGTTGGTTGTTCC
omtB	ACAGACGATGTGGGCAAACG	ACGCAGTCCTTGTTAGAGGTG
omtA	CAGGATATCATTGTGGACGG	CTCCTCTACCAGTGGCTTCG
ordA	AAGGCAGCGGAATACAAGCG	ACAAGGGCGTCAATAAAGGGT
vbs	AACGAGCAGCGTAAGGGTCT	TCAGCCAGAGCATACACAGTG
cypX	GGAGCCTACCATTCGCAACA	GGCTTTGACGAACAGATTCCG
moxY	TGCTACTGGAACGAAGACCG	CGACGACAACCAAACGCAA
ordB	GCTGCTACTGGAATGAAGACC	ATGCGACGACAACCAAACG
hypA	CGCAAGACGCAGAGATACT	GCTCCTTCAGTTCCACACCA
nadA	TGACGAGGCCTGCGAGCTGT	AAGCCTCTTCAGAACGGTCA
hexA	TGTCCTCACCTCTGGCGTAT	AGACCAACCACTCTTATGGGC
glcA	AGACACAGTCATCGCCTGTT	GGTGCGAATAGGTGCAGGTA
sugR	TCAGCTGAAGCGCTCGAGAG	GTATTGCCGCACTATGTATG
C4	ATCGTGCAGACAGGAACAC	GGTGCCTTGGCCTATGCGCT

2.5. Determination of sequence breakpoints in or beyond the aflatoxin gene cluster by inverse PCR

An Inverse PCR protocol (Ochman et al., 1988) was used to obtain the DNA fragments flanking the breakpoints of isolates with pattern E (TX13-5 and TX21-5), pattern G (AL1-4 and TX20-9), and pattern H (GA1-3, NC7-1, SC5-6, and NRRL 21882). Before carrying out Inverse PCR, we performed high-resolution PCR analyses using several sets of primers to locate the smallest

region that putatively contained breakpoints. Restriction sites in and around the smallest region were then mapped for subsequent selection of suitable restriction enzymes for genomic DNA digestion. Approximately 0.2 µg genomic DNA of each isolate was digested to completion with 10 U of restriction enzymes at 37 °C for 4 h. For TX13-5 and TX21-5, genomic DNA was digested with *BamHI*, *Eco*RV, *NdeI*, *SmaI*, and *StuI*. For AL1-4 and TX20-9, genomic DNA was digested with *BamHI*, *Eco*RV, *KpnI*, *SmaI*, and *SphI*. For GA1-3, NC7-1, SC5-6, and NRRL

21882, genomic DNA was digested with BglII and StuI. The digested genomic DNA was purified by a DNA Clean & Concentrator-5 kit (ZYMO RESEARCH, Orange, California, USA). The purified digested mix was ligated with 3 U of ligase at 37 °C for 2h, purified with the DNA Clean & Concentrator-5 kit, and eluted with deionized water in a final volume of 6 μL. Two primers (V55: categgtgctgccategcc and 1160Comp: tacgcagctatggatggtt gg for TX13-5 and TX21-5; verA1291R: aaacgctctccaggcacctt and IP98avnA: ggaaaggaacgca acaagactt for AL1-4 and TX20-9; glcF: agacacagtcatcgcctgtt and glcD: atggtatagacaaccgtcgat for GA1-3, NC7-1, SC5-6, and NRRL 21882) were used in the first round of PCR in which 3 µL of the digested and ligated mix was added to 50 μL Plantinum Blue PCR Supermix (Invitrogen, Carlsbad, California, USA). A nested primer (Comp1020: gctgagaataggagcaggctc) located approximately 180 nt upstream of the Comp1160 was used for TX13-5 and TX21-5, and another nested primer (glcU: cacactgcaatgttctctcc) approximately 180 nt upstream of the gluD primer was used for GA1-3, NC7-1, SC5-6, and NRRL 21882 in a second round of PCR with the purified first PCR product as the template to confirm the authenticity of the first PCR product. PCR products were sequenced at Iowa State University DNA Sequencing and Synthesis Facility (Ames, Iowa, USA).

2.6. Determination by conventional PCR of sequence breakpoints responsible for deletion of the entire aflatoxin gene cluster

The conventional PCR technique was used to determine the breakpoints in the other 14 *A. flavus* isolates from pattern H (Table 1). A flanking region at one end of the complete deletion of the aflatoxin gene cluster of GA1-3, NC7-1, SC5-6, and NRRL 21882 contained telomeric repeats (see Sections 3 and 4); therefore, a telomere-derived primer, TeloR: atgttgacctaatgttgaccta and the glcU primer were used in PCR. A primer ratio of glcU to TeloR equal to 4:1 was used. The PCR products were gel-purified with a Zymoclean Gel DNA Recovery kit (ZYMO RESEARCH) and sequenced with glcU or P-BK: tctgaatttcggcctcatgc, which is approximately 80 nt downstream of the breakpoint junction of GA1-3.

2.7. Single nucleotide polymorphisms in the omtA gene of A. flavus isolates

A portion of the *omtA* gene in *A. flavus* isolates was PCR amplified by the *omtA* primers (Table 2) and sequenced. This 594 bp genomic region contains introns I, II, and III, and coding regions for amino acids 97–237. Multiple sequence comparison was performed by using the DNAMAN software (Lynnon BioSoft, Quebec, Canada) to locate single nucleotide polymorphisms (SNPs) in the *omtA* sequences.

3. Results

3.1. Deletions in the aflatoxin gene cluster of nonaflatoxigenic A. flavus isolates

Using PCR with aflatoxin-gene-specific primers (Table 2), we grouped the aflatoxin-positive control isolate (GA13-9), 15 aflatoxin-negative/CPA-positive isolates, and 23 aflatoxin-negative/CPA-negative isolates into eight deletion patterns (Fig. 1). In this study, the region beyond the norB gene is referred to as the "left" side of the aflatoxin gene cluster, and the region beyond the hypA gene is referred to as the "right" side of the aflatoxin gene cluster. Compared to the norB-cypA region of A. parasiticus (AY371490), two types of deletions were found in A. flavus isolates. Type 1 in patterns A–C results from the deletion of the coding regions for amino acid residues 1-280 of NorB and 1–112 of CypA, and the norB-cypA intergenic region. Type II in pattern D (also present in aflatoxin-producing GA13-9) results from the deletion of the coding region for amino acid residues 1–181 of NorB and 1–29 of CypA, and the norB-cypA intergenic region plus a 32 bp deletion for encoding amino acid residues 300-310 of NorB that are still present in type I. Patterns A and D isolates appear to contain all of the genes in the aflatoxin gene cluster necessary for B-type aflatoxin formation. Pattern B has deletions on the left side of the gene cluster. The three isolates of pattern C have a large deletion in the region between the cypA gene and the avnA gene. Patterns E-H appear to have a deletion larger than 45kb. The deletions in patterns E-G isolates extend beyond the left side of the aflatoxin gene cluster. The entire aflatoxin gene cluster in pattern H isolates is deleted, and the right side deletion extends to the hexA gene in the downstream sugar utilization gene cluster, nadA-hexA-glcA-sugR.

3.2. Sequence breakpoints in pattern C

To determine the sequence breakpoints responsible for pattern C deletion, we made several primers for PCR of regions around the *cypA-aflT* and *verA-avnA* genes. A 0.5kb PCR product was generated from each genomic DNA of AL3-9, NC5-2, and VA4-4 by primers 5'-agtcgagcagttgcagatga-3' and 5'-cagggcaatccgaagctcta-3'. The sequences of the three PCR products were compared to those of the aflatoxin gene clusters in *A. flavus* AF13 (AY510451) and *A. parasiticus* NRRL 5862 (AY371490). One breakpoint is in the 3' untranslated region (UTR) of *cypA* gene. Another breakpoint is located in the coding region of the *verA* gene (Fig. 2). The size of the deleted region is 40kb.

3.3. Sequence breakpoints in patterns E, G, and H

The deletions on the left side of the aflatoxin gene cluster in the three patterns extend beyond the available

Fig. 2. Sequences around the junctions of breakpoints in the aflatoxin gene cluster and flanking regions. (A) Pattern C deletion. (B) Pattern E deletion. (C) Pattern G deletion. (D) Pattern H deletion. A solid triangle indicates the junction of two breakpoints. The coding sequence is in upper case and the noncoding sequence is in lower case. Putative coding sequence is underlined and in upper case. Intron sequence is italicized and in lower case. The telomeric repeat sequence, CCCTAATGTTGA (= TCAACATTAGGG), is underlined and in italics. An asterisk indicates a stop codon. In pattern G isolates, TX20-9 has a perfect telomeric repeat sequence, CCCTAATGTTGA, next to the junction of the breakpoints, but AL1-4 instead has an imperfect telomeric repeat sequence, CCCTAATGAATA.

sequence. We therefore used an Inverse PCR protocol to determine whether their breakpoints are identical. For pattern E (TX13-5 and TX21-5), only BamHI digested genomic DNA gave a 0.6kb PCR product. Sequences of both PCR fragments show that a breakpoint is at 300th nt upstream of the start codon of the ver1 gene (Fig. 2B). The breakpoints at the other end in both isolates are identical, in a gene encoding a protein that has 52% identity to the A. nidulans AmdA, a C₂H₂ zinc-finger positive-acting regulatory protein (Lints et al., 1995). Available draft genome sequence of A. flavus NRRL 3357 indicates the aflatoxin gene cluster resides about 80 kb from one end of a 2.3 megabasepair (Mb) scaffold. A search of this scaffold did not find any sequence homologous to amdA.

For pattern G (AL1-4 and TX20-9), only *SmaI* digested genomic DNA yielded a 0.9kb PCR product. Sequences of the PCR products revealed that each contained a remaining portion of *cypA* from intron II to 3' UTR. This results in two junction regions from four sequence breakpoints (Fig. 2C). The breakpoints in the region between the 3' UTR of *cypA* and *verA* are identical to those found in pattern C isolates, and result in a 40kb deletion (Figs. 2A and C). Moreover, the left side breakpoint is flanked by 9–10 copies of the perfect repeat sequence, CCCTAATGTTGA. The breakpoints at this end of *cypA* in AL1-4 and TX20-9 are not identical but very close, being only four nucleotides apart (Fig. 2C).

For pattern H (GA1-3, NC7-1, SC5-6, and NRRL 21882), BglII and StuI treated genomic DNA yielded a 0.8 kb PCR product and a 0.7 kb PCR product, respectively. A comparison of the sequences of the two PCR fragments generated by using the same nested primer indicates they are identical. The breakpoint at the right side of the aflatoxin gene cluster is in the coding region of the hexA gene in the sugar utilization gene cluster, at the first nucleotide encoding the amino acid residue #62 of HexA (Fig. 2D). The breakpoint on the left side of the aflatoxin gene cluster is also flanked by 11-12 copies of the repeat sequence, CCCTAATGTTGA, found in pattern G isolates. The breakpoints of the other 14 isolates in pattern H were determined by conventional PCR (see Section 2), and they are identical to those obtained by the Inverse PCR technique.

3.4. Deletion patterns and omtA SNPs in A. flavus isolates belonging to different VCGs

We found that isolates in the same VCG have identical deletion patterns (for example, VCGs 64, 67, 69, and 70 in pattern H), but individual deletion patterns (E, G, and H) contain isolates from different VCGs (Table 1). Since SNPs in the *omtA* gene have been used as a phylogenetic signal (Geiser et al., 2000), we determined the *omtA* SNPs in isolates of patterns B, C, E, F, and G to

Isolate	Pattern	omtA SNPs
MS1-1	(B)	AAAACAATCCATTCAA
SC3-5	(B)	AAAACAATCCATTCAA
TX13-5	(E)	AAAACAATCCATTCAA
TX21-5	(E)	AAAACAATCCATTCAA
NC7-8	(F)	AAAACAATCCATTCAA
AL3-9	(C)	GCCGGCGGTATCCTTG
NC5-2	(C)	GCCGGCGGTATCCTTG
VA4-4	(C)	GCCGGCGGTATCCTTG
AL1-4	(G)	GCCGGCGGTATCCTTG
TX20-9	(G)	GCCGGCGGTATCCTTG

Fig. 3. Comparison of *omtA* SNPs in different aflatoxin gene cluster deletion patterns. Letters in the parentheses indicate deletion patterns in Fig. 1. Isolates in pattern B have identical *omtA* SNPs, and only two are shown.

infer their relationships. Isolates in patterns C and G have identical SNPs in their *omtA* genes (Fig. 3). Isolates in patterns B, E, and F also have identical SNPs. The *omtA* SNPs in patterns A and D, however, are not homogenous (data not shown). On the basis of the *omtA* SNPs, isolates in patterns C and G belong to one subgroup, and isolates in patterns B, E, and F belong to another subgroup. Like deletion patterns, *A. flavus* subgroups contain isolates belonging to different VCGs.

4. Discussion

The current study shows that in nonaflatoxigenic A. flavus isolates deletion of a part or the entire aflatoxin gene cluster is not rare and the resulting patterns are diverse. Two independent deletions, type I and type II, were found in the *norB-cypA* region (Fig. 1). On the basis of omtA SNPs, isolates of pattern E and F, and G likely descend from different A. flavus subgroups but contain type I deletion (Fig. 3; Ehrlich et al., 2004). Deletions may preferentially occur in type I isolates, first in the right or left side of the norB-cypA region (Fig. 1, patterns B and C) and then toward both directions (Figs. 1, E–H). This scenario is different from the directional deletion proposed for closely related A. oryzae isolates (Kusumoto et al., 2000). The A. oryzae groups 2 and 3 identified by Kusumoto et al. (2000) have breakpoints estimated to be within 0.8 kb upstream of the ver1 coding region and within 2.4 kb upstream of the vbs coding region, respectively. The breakpoints in A. flavus pattern E are probably identical to those in A. oryzae group 2. The distance between vbs and avnA is 15kb (Fig. 1) in A. flavus. Patterns F and G of A. flavus thus differ from A. oryzae group 3 and represent new types of deletion in the aflatoxin gene cluster. Kusumoto et al. (2003) reported that A. oryzae telomeric sequence consists of 9-11 repeats of the dodeca-nucleotide, CCCTAATGTTGA (=TCAACATTAGGG). The same sequence repeats were found in patterns E and H, which suggests that deletion in each pattern extends to one end of the chromosome. The length of *A. flavus* telomeric repeat is similar to but longer than the telomeric repeat, TTAGGG, found in human, mouse, and several fungal species such as *A. nidulans* (Bhattacharyya and Blackburn, 1997), *Neurospora crassa* (Schechtman, 1990), *Magnaporthe grisea* (Farman and Leong, 1995), and *Fusarium oxysporum* (Garcia-Pedrajas and Roncero, 1996). However, half of the telomeric repeat sequence, TCAACA, is unique to *A. flavus* and the closely related *A. oryzae*.

The draft genome sequence of aflatoxigenic A. flavus NRRL 3357 shows that the aflatoxin gene cluster is close to one end of the chromosome. In yeast, the subtelomeric regions are subject to duplications and rearrangements (Liti and Louis, 2005). For example, arsenic resistance genes located in subtelomeric regions in several yeasts undergo rapid evolution involving large-scale genomic rearrangement (Maciaszczyk et al., 2004). A. nidulans produces sterigmatocystin, an intermediate in aflatoxin formation, by a biosynthetic gene cluster containing many homologs for aflatoxin production (Brown et al., 1996). The sterigmatocystin gene cluster is located on chromosome IV (Brown et al., 1996) that has a size of 2.9 Mb (Brody and Carbon, 1989). We estimated from ordered supercontigs 9 (1.4 Mb) and 10 (1.4 Mb) that the sterigmatocystin gene cluster is probably located about 100kb from the chromosomal end (see http:// www.broad.mit.edu/annotation/fungi/aspergillus/ A. nidulans genetic maps). Hodges et al. (2000) reported chromosomal translocation occurred within the stcW gene (=A. flavus mox Y) in an echinocandin B-producing strain of A. nidulans that does not produce sterigmatocystin. Ehrlich et al. (2005) compared sequences flanking the aflatoxin gene cluster from two A. flavus isolates (L and S sclerotial morphotypes), an A. nomius isolate, and an unnamed taxon isolate that is phylogenetically intermediate between A. flavus and A. parasiticus. They showed that, among the three taxa, the left side regions of the aflatoxin gene cluster toward the telomere are highly variable, but the sugar utilization gene cluster on the right side is well conserved. Akita et al. (personal communication) at National Institute of Brewing in Japan have found that only an 18kb region remains from the left side of the aflatoxin gene cluster to the telomere in A. oryzae group 1 and an 8kb region remains from the ver1 gene to the telomere in group 2. The chromosomal region from the aflatoxin gene cluster to the telomere thus may be more susceptible to certain selective forces that lead to adaptation or speciation.

The function of aflatoxins is still under debate (Demain and Fang, 2000) and is problematic owing to the observation that aflatoxigenic and nonaflatoxigenic *A. flavus* isolates are equally capable of infecting susceptible crops (Cotty, 1989, 1997). Ehrlich et al. (2005) estimated that aflatoxin production in *A. flavus*,

A. parasiticus, and A. nomius has been maintained for at least 100 million years, which suggests an adaptive value for aflatoxins. Hypotheses for the function of aflatoxins include the removal of excess acetates when fungi grow on carbon-rich sources (Bu'Lock, 1965), the protection of fungi against soil microbial competitors or insect predators (Drummond and Pinnock, 1990; Matsumura and Knight, 1967), and the promotion of conidial or sclerotial development (Calvo et al., 2001; Chang et al., 2001; Cotty, 1989; Wilkinson et al., 2004). Unlike trichothecenes (Proctor et al., 2002), aflatoxins are not acutely phytotoxic and do not act as virulence factors (Hasan, 2001; McLean et al., 1995).

Ward et al. (2002) showed that the virulence-associated trichothecene genes in the Fusarium graminearum species complex exhibit considerable genetic variability. They proposed that differences in trichothecene production are maintained by a balancing of selective forces in the chemotype-shaping environment. It is possible that when selective forces necessary to maintain the aflatoxin gene cluster in A. flavus either as an efficient horizontal transfer unit (Walton, 2000) or for adaptation to character-shaping niches (Ehrlich et al., 2005) become unimportant, genetic drift leads to further mutations and/or deletions in genes directly or indirectly associated with the production of aflatoxin B₁ and B₂. The loss of production of aflatoxins B_1 and B_2 in many nonaflatoxigenic A. flavus isolates is not caused by large deletions or a complete loss of the aflatoxin gene cluster (e.g., patterns A, B, and D; Table 1), but probably results from point mutations (Ehrlich et al., 2004) or small deletions in genes essential for aflatoxin production, such as those having a regulatory role (Calvo et al., 2004) or being involved in the signaling pathway (Hicks et al., 1997). Nonetheless, deletion of the entire aflatoxin gene cluster may be the ultimate consequence in A. flavus isolates that no longer produce aflatoxins.

Isolates in the same VCG have identical deletion patterns, but isolates with identical deletion patterns also belong to different VCGs (Table 1). McAlpin et al. (2002) showed that, with few exceptions, A. flavus isolates in the same VCG have identical restriction fragment length polymorphism patterns, which indicate they are either clonal or very closely related. In N. crassa, heterokaryon (vegetative) incompatibility is mediated by differences in allelic specificity at het loci (Glass et al., 2000). At least 11 het loci have been identified in N. crassa and each het locus has two or three allelic specificities (Perkins et al., 2001). At present, we do not sufficiently understand evolutionary processes in A. flavus to explain the identical deletion patterns among VCGs. Deletion patterns might have formed before divergence into different VCGs or identical sequence deletions could have occurred independently by a precise mechanism after an A. flavus progenitor had diverged into different VCGs. Alternatively, genetic recombination

may be involved as previously proposed (Geiser et al., 1998; Tran-Dinh et al., 1999). The extensive deletions in the aflatoxin gene cluster identified in NRRL 21882 and other candidate nonaflatoxigenic biocontrol *A. flavus* isolates, nonetheless, serve as a safeguard in preventing adverse genetic reversion or recombination, thereby ensuring their safe application to agricultural fields.

Acknowledgments

We are grateful to K. Ehrlich for sharing the sequence beyond the *norB* gene end before publication, to O. Akita for sharing the results of deletion patterns in *A. oryzae*, to J. Yu and G. Payne for searching the draft *A. flavus* genome sequence, and to L. Scharfenstein for his excellent technical assistance.

References

- Adye, J., Mateles, R.I., 1964. Incorporation of labeled compounds into aflatoxins. Biochim. Biophys. Acta 86, 418–420.
- Antilla, L., Cotty, P.J., 2002. The ARS-ACRPC partnership to control aflatoxin in Arizona cotton: current status. Mycopathologia 155, 64
- Bhattacharyya, A., Blackburn, E.H., 1997. Aspergillus nidulans maintains short telomeres throughout development. Nucleic Acids Res. 25, 1426–1431.
- Bilgrami, K.S., Sinha, S.P., Jeswal, P., 1988. Loss of toxigenicity of *Aspergillus flavus* strains during subculturing—a genetic interpretation. Curr. Sci. 57, 551–552.
- Blaney, B.J., Kelly, M.A., Tyler, A.L., Connole, M.D., 1989. Aflatoxin and cyclopiazonic acid production by Queensland isolates of Aspergillus flavus and Aspergillus parasiticus. Aust. J. Agric. Res. 40, 395–400.
- Brody, H., Carbon, J., 1989. Electrophoretic karyotype of Aspergillus nidulans. Proc. Natl. Acad. Sci. USA 86, 6260–6263.
- Brown, D.W., Yu, J.H., Kelkar, H.S., Fernandes, M., Nesbitt, T.C., Keller, N.P., Adams, T.H., Leonard, T.J., 1996. Twenty-five coregulated transcripts define a sterigmatocystin gene cluster in *Aspergillus nidulans*. Proc. Natl. Acad. Sci. USA 93, 1418–1422.
- Bu'Lock, J.D., 1965. The Biosynthesis of Natural Products. McGraw-Hill, New York.
- Burdyga, T.V., Wray, S., 1999. The effect of cyclopiazonic acid on excitation-contraction coupling in guinea-pig ureteric smooth muscle: role of the sarcoplasmic reticulum. J. Physiol. 517, 855–865.
- Calvo, A.M., Gardner, H.W., Keller, N.P., 2001. Genetic connection between fatty acid metabolism and sporulation in *Aspergillus nidulans*. J. Biol. Chem. 276, 20766–20774.
- Calvo, A.M., Bok, J., Brooks, W., Keller, N.P., 2004. ve A is required for toxin and sclerotial production in Aspergillus parasiticus. Appl. Environ. Microbiol. 70, 4733–4739.
- Cary, J.W., Chang, P.-K., Bhatnagar, D., 2001. Clustered metabolic pathway genes in filamentous fungi. In: Khachatourians, G.G., Arora, D.K. (Eds.), Applied Mycology and Biotechnology. Agriculture and Food Production, Vol. 1. Elsevier Science, B.V., pp. 165–198.
- Chang, P.-K., Bennett, J.W., Cotty, J., 2001. Association of aflatoxin biosynthesis and sclerotial development in *Aspergillus parasiticus*. Mycopathologia 153, 41–48.
- Cleveland, T.E., Dowd, P.F., Desjardins, A.E., Bhatnagar, D., Cotty, P.J., 2003. Pre-harvest prevention of mycotoxins and mycotoxigenic fungi in U.S. crops. Pest Manag. Sci. 59, 629–642.

- Cotty, P.J., 1989. Virulence and cultural characteristics of two Aspergillus flavus strains pathogenic on cotton. Phytopathology 79, 808– 814.
- Cotty, P.J., 1997. Aflatoxin-producing potential of communities of Aspergillus section Flavi from cotton producing areas in the United States. Mycol. Res. 101, 698–704.
- Demain, A.L., Fang, A., 2000. The natural functions of secondary metabolites. Adv. Biochem. Eng. Biotechnol. 69, 1–39.
- Dorner, J.W., 2004a. Biological control of aflatoxin contamination of crops. J. Toxicol.-Toxin Rev. 23, 425–450.
- Dorner, J.W., 2004b. Combined effects of biological control formulations, cultivars, and fungicides on preharvest colonization and aflatoxin contamination of peanuts by *Aspergillus* species. Peanut Sci. 31, 79–86.
- Dorner, J.W., Cole, R.J., Diener, U.L., 1984. The relationship of *Aspergillus flavus* and *Aspergillus parasiticus* with reference to production of aflatoxins and cyclopiazonic acid. Mycopathologia 87, 13–15.
- Dorner, J.W., Cole, R.J., Lomax, L.G., Gosser, H.S., Diener, U.L., 1983. Cyclopiazonic acid production by *Aspergillus flavus* and its effects on broiler chickens. Appl. Environ. Microbiol. 46, 698–703.
- Drummond, J., Pinnock, D.E., 1990. Aflatoxin production by entomopathogenic isolates of *Aspergillus parasiticus* and *Aspergillus flavus*. J. Invertebr. Pathol. 55, 332–336.
- Ehrlich, K.C., Chang, P.-K., Yu, J., Cotty, P.J., 2004. Aflatoxin biosynthesis cluster gene *cypA* is required for G aflatoxin formation. Appl. Environ. Microbiol. 70, 6518–6524.
- Ehrlich, K.C., Cotty, P.J., 2004. An isolate of *Aspergillus flavus* used to reduce aflatoxin contamination in cottonseed has a defective polyketide synthase gene. Appl. Microbiol. Biotechnol. 65, 473–478.
- Ehrlich, K.C., Yu, J., Cotty, P.J., 2005. Aflatoxin biosynthesis gene clusters and flanking regions. J. Appl. Microbiol. 99, 518–527.
- Farman, M.L., Leong, S.A., 1995. Genetic and physical mapping of telomeres in the rice blast fungus, *Magnaporthe grisea*. Genetics 140, 479–492.
- Fernandez Pinto, V., Patriarca, A., Locani, O., Vaamonde, G., 2001. Natural co-occurrence of aflatoxin and cyclopiazonic acid in peanuts grown in Argentina. Food Addit. Contam. 18, 1017–1020.
- Garcia-Pedrajas, M.D., Roncero, M.I., 1996. A homologous and self-replicating system for efficient transformation of *Fusarium oxysporum*. Curr. Genet. 29, 191–198.
- Geiser, D.M., Pitt, J.I., Taylor, J.W., 1998. Cryptic speciation and recombination in the aflatoxin-producing fungus Aspergillus flavus. Proc. Natl. Acad. Sci. USA 95, 388–393.
- Geiser, D.M., Dorner, J.W., Horn, B.W., Taylor, J.W., 2000. The phylogenetics of mycotoxin and sclerotium production in *Aspergillus flavus* and *Aspergillus oryzae*. Fungal Genet. Biol. 31, 169–179.
- Glass, N.L., Jacobson, D.J., Shiu, P.K.T., 2000. The genetics of hyphal fusion and vegetative incompatibility in filamentous ascomycete fungi. Annu. Rev. Genet. 34, 165–186.
- Hasan, H.A., 2001. Phytotoxicity of pathogenic fungi and their mycotoxins to cereal seedling viability. Acta Microbiol. Immunol. Hung. 48, 27–37.
- Hicks, J.K., Yu, J.H., Keller, N.P., Adams, T.H., 1997. Aspergillus sporulation and mycotoxin production both require inactivation of the FadA Gα protein-dependent signaling pathway. EMBO J. 16, 4916–4923.
- Hodges, R.L., Kelkar, H.S., Xuei, X., Skatrud, P.L., Keller, N.P., Adams, T.H., Kaiser, R.E., Vinci, V.A., McGilvray, D., 2000. Characterization of an echinocandin B-producing strain blocked for sterigmatocystin biosynthesis reveals a translocation in the stcW gene of the aflatoxin biosynthetic pathway. J. Ind. Microbiol. Biotechnol. 25, 333–341.
- Horn, B.W., Dorner, J.W., 1998. Soil populations of *Aspergillus* species from section *Flavi* along a transect through peanut-growing regions of the United States. Mycologia 90, 767–776.
- Horn, B.W., Dorner, J.W., 1999. Regional differences in production of aflatoxin B₁ and cyclopiazonic acid by soil isolates of Aspergillus

- flavus along a transect within the United States. Appl. Environ. Microbiol. 65, 1444–1449.
- Horn, B.W., Greene, R.L., Sobolev, V.S., Dorner, J.W., Powell, J.H., Layton, R.C., 1996. Association of morphology and mycotoxin production with vegetative compatibility groups in *Aspergillus flavus*, A. parasiticus, and A. tamarii. Mycologia 88, 574–587.
- Kurtzman, C.P., Smiley, M.J., Robert, C.J., Wicklow, D.T., 1986. DNA relatedness among wild and domesticated species in the *Aspergillus flavus* group. Mycologia 78, 955–959.
- Kusumoto, K., Nogata, Y., Ohta, H., 2000. Directed deletions in the aflatoxin biosynthesis gene homolog cluster of *Aspergillus oryzae*. Curr. Genet. 37, 104–111.
- Kusumoto, K.I., Suzuki, S., Kashiwagi, Y., 2003. Telomeric repeat sequence of Aspergillus oryzae consists of dodeca-nucleotides. Appl. Microbiol. Biotechnol. 61, 247–251.
- Lee, Y.J., Hagler Jr., W.M., 1991. Aflatoxin and cyclopiazonic acid production by *Aspergillus flavus* isolated from contaminated maize. J. Food Sci. 56, 871–872.
- Lints, R., Davis, M.A., Hynes, M.J., 1995. The positively acting amdA gene of Aspergillus nidulans encodes a protein with two C2H2 zincfinger motifs. Mol. Microbiol. 15, 965–975.
- Liti, G., Louis, E.J., 2005. Yeast evolution and comparative genomics. Annu. Rev. Microbiol. 59, 135–153.
- Maciaszczyk, E., Wysocki, R., Golik, P., Lazowska, J., Ulaszewski, S., 2004. Arsenical resistance genes in *Saccharomyces douglasii* and other yeast species undergo rapid evolution involving genomic rearrangements and duplications. FEMS Yeast Res. 4, 821–832.
- Matsumura, F., Knight, S.G., 1967. Toxicity and chemosterilizing activity of aflatoxin against insects. J. Econ. Entomol. 60, 871–872.
- McAlpin, C.E., Wicklow, D.T., Horn, B.W., 2002. DNA fingerprinting of vegetative compatibility groups in *Aspergillus flavus* from a peanut field in Georgia. Plant Dis. 86, 254–258.
- McAlpin, C.E., Wicklow, D.T., Platis, C.E., 1998. Genotypic diversity of Aspergillus parasiticus in an Illinois corn field. Plant Dis, 82, 1132–1136.
- McLean, M., Watt, M.P., Berjak, P., Dutton, M.F., 1995. Aflatoxin B₁-its effects on an in vitro plant system. Food Addit. Contam. 12, 435–443.
- Ochman, H., Gerber, A.S., Hart, D.L., 1988. Genetic applications of an inverse polymerase chain reaction. Genetics 120, 621–623.
- Payne, G.A., Brown, M.P., 1998. Genetics and physiology of aflatoxin biosynthesis. Annu. Rev. Phytopathol. 36, 329–362.
- Perkins, D.D., Radford, A., Sachs, M., 2001. The *Neurospora* compendium. Academic Press, London.

- Pildain, M.B., Vaamonde, G., Cabral, D., 2004. Analysis of population structure of *Aspergillus flavus* from peanut based on vegetative compatibility, geographic origin, mycotoxin and sclerotia production. Int. J. Food Microbiol. 93, 31–40.
- Prieto, R., Yousibova, G.L., Woloshuk, C.P., 1996. Identification of aflatoxin biosynthesis genes by genetic complementation in an Aspergillus flavus mutant lacking the aflatoxin gene cluster. Appl. Environ. Microbiol. 62, 3567–3571.
- Proctor, R.H., Desjardins, A.E., McCormick, S.P., Plattner, R.D., Alexander, N.J., Brown, D.W., 2002. Genetic analysis of the role of trichothecene and fumonisin mycotoxins in the virulence of *Fusarium*. Eur. J. Plant Pathol. 108, 691–698.
- Schechtman, M.G., 1990. Characterization of telomere DNA from Neurospora crassa. Gene 88, 159–165.
- Takahashi, H., Kamimura, H., Ichinoe, M., 2004. Distribution of aflatoxin-producing Aspergillus flavus and Aspergillus parasiticus in sugarcane fields in the southernmost islands of Japan. J. Food Prot. 67, 90–95.
- Tran-Dinh, N., Pitt, J.I., Carter, D., 1999. Molecular genotype analysis of natural toxigenic and nontoxigenic isolates of *Aspergillus flavus* and *A. parasiticus*. Mycol. Res. 103, 1485–1490.
- Urano, T., Trucksess, M.W., Beaver, B.W., Wilson, D.M., Dorner, J.W., Dowel, F.E., 1992. Co-occurrence of cyclopiazonic acid and aflatoxins in corn and peanuts. JAOAC Int. 75, 838–841.
- Vaamonde, G., Patriarca, A., Fernandez Pinto, V., Comerio, R., Degrossi, C., 2003. Variability of aflatoxin and cyclopiazonic acid production by *Aspergillus* section *Flavi* from different substrates in Argentina. Int. J. Food Microbiol. 88, 79–84.
- Walton, J.D., 2000. Horizontal gene transfer and evolution of secondary metabolite clusters in fungi: an hypothesis. Fungal Genet. Biol. 30, 167–171
- Ward, T.J., Bielawski, J.P., Kistler, H.C., Sullivan, E., O'Donnell, K., 2002. Ancestral polymorphism and adaptive evolution in the trichothecene mycotoxin gene cluster of phytopathogenic *Fusar-ium*. Proc. Natl. Acad. Sci. USA 99, 9278–9283.
- Wilkinson, H.H., Ramaswamy, A., Sim, S.C., Keller, N.P., 2004. Increased conidiation associated with progression along the sterigmatocystin biosynthetic pathway. Mycologia 96, 1190–1198.
- Yu, J., Chang, P.-K., Ehrlich, K.C., Cary, J.W., Bhatnagar, D., Cleveland, T.E., Payne, G.A., Linz, J.E., Woloshuk, C.P., Bennett, J.W., 2004. Clustered pathway genes in aflatoxin biosynthesis. Appl. Environ. Microbiol. 70, 1253–1262.